

SUPPLEMENTARY INFORMATION

Exome Sequencing Reveals Frequent Inactivating Mutations in *BAP1*, *ARID1A*, and *PBRM1* in Intrahepatic Cholangiocarcinomas

Yuchen Jiao, Timothy M. Pawlik, Robert A. Anders, Florin M. Selaru, Mirte M. Streppel, Donald J. Lucas, Noushin Niknafs, Violeta Beleva Guthrie, Anirban Maitra, Pedram Argani, G. Johan A. Offerhaus, Juan Carlos Roa, Lewis R. Roberts, Gregory J. Gores, Irinel Popescu, Sorin T. Alexandrescu, Simona Dima, Matteo Fassan, Michele Simbolo, Andrea Mafficini, Paola Capelli, Rita T. Lawlor, Andrea Ruzzenente, Alfredo Guglielmi, Giampaolo Tortora, Filippo de Braud, Aldo Scarpa+, William Jarnagin, David Klimstra, Rachel Karchin, Victor E. Velculescu, Ralph H. Hruban, Bert Vogelstein, Kenneth W. Kinzler, Nickolas Papadopoulos, and Laura D. Wood

Supplementary Table 1A. Patient Characteristics of Intrahepatic Cholangiocarcinomas (Discovery Screen)

		n=32 (%)
Age, median (range)		64 (35-84)
Male gender		13 (40.6)
Race**		
	White	28 (93.3)
	Black	2 (6.7)
Source of sample		
	JHH	13 (40.6)
	MKSCC	12 (37.5)
	Mayo	5 (15.6)
	Bucharest	2 (6.3)
Cirrhosis***		1 (5.0)
Size, median (range)*		6 (3-30)
Bilobar involvement***		6 (30.0)
Nodes		
	N0	29 (90.6)
	N1	3 (9.4)
AJCC stage		
	1	13 (40.6)
	2	12 (37.5)
	3	0 (0)
	4A	6 (18.8)
	4B	1 (3.1)
Liver resection^		
	< Hemihepatectomy	8 (42.1)
	Hemihepatectomy	8 (42.1)
	Extended Hepatectomy	3 (15.8)
Margins*		
	R0	30 (96.8)
	R1	1 (3.2)
Vascular invasion		
	None	20 (62.5)
	Microscopic	9 (28.1)
	Major	3 (9.4)
Perineural invasion^^		0 (0)
Biliary invasion^		4 (21.1)
Satellite lesions***		6 (30.0)
Intrahepatic metastases^		3 (15.8)
Adjuvant therapy^^		7 (38.9)

*missing data for 1 sample; **missing data for 2 samples; ***missing data for 12 samples; ^missing data for 13 samples; ^^missing data for 14 samples

Supplementary Table 1B. Patient Characteristics of Gallbladder Carcinomas (Discovery Screen)

		n=9 (%)
Age, median (range)		66 (44-81)
Male gender		3 (33.3)
Race		
	White	7 (77.8)
	Other	2 (22.2)
Source of sample		
	JHH	5 (55.6)
	MSKCC	4 (44.4)
Cirrhosis		0 (0)
Size, median (range)		3.5 (2.0-6.0)
Hepatic involvement		5 (55.6)
Nodes**		
	N0	0 (0)
	N1	4 (57.1)
	N2	3 (42.9)
AJCC stage		
	1	0 (0)
	2	1 (11.1)
	3	1 (11.1)
	4	7 (77.8)
Liver resection*		
	None	1 (12.5)
	< Hemihepatectomy	5 (62.5)
	Hemihepatectomy	1 (12.5)
	Extended Hepatectomy	1 (12.5)
Margins		
	R0	4 (44.4)
	R1	1 (11.1)
	R2	4 (44.4)
Vascular invasion		
	None	5 (55.6)
	Microscopic	1 (11.1)
	Major	3 (33.3)
Perineural invasion		5 (55.6)
Biliary invasion		4 (44.4)
Satellite lesions		2 (22.2)
Differentiation		
	Well	1 (11.1)
	Moderate	4 (44.4)
	Poor	4 (44.4)
Adjuvant therapy		4 (44.4)

*missing data from 1 sample; **missing data from 2 samples

Supplementary Table 2. Summary of Exome Sequencing Data for Intrahepatic Cholangiocarcinoma and Gallbladder Carcinoma

Average	CHOL01		CHOL02		CHOL04		CHOL06		CHOL07		CHOL08		CHOL09		CHOL11		
	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	
Bases in target region	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	
Bases sequenced (after quality filtering)	14,196,681,102	16,196,288,850	14,701,825,650	13,491,509,250	15,686,466,450	10,486,275,600	7,789,824,000	15,985,524,000	12,571,905,750	15,116,581,800	16,927,057,800	17,845,498,200	7,375,270,050	14,313,461,100	15,278,541,750	16,204,460,100	15,657,389,850
Bases mapped to genome	13,025,536,864	13,830,594,300	12,545,220,675	11,500,570,725	13,469,933,850	8,929,201,050	6,650,475,975	13,654,509,225	10,800,441,375	12,961,168,750	14,472,141,300	15,075,098,850	6,306,968,475	12,313,584,225	13,138,631,175	13,935,080,175	13,450,977,225
Bases mapped to targeted region	6,141,629,620	6,723,306,319	6,176,292,182	5,566,419,367	6,612,335,315	4,537,304,952	3,329,833,331	6,630,032,834	5,385,843,413	6,259,959,263	7,230,636,099	7,043,893,327	2,984,993,247	6,052,273,054	6,633,362,802	6,836,506,962	6,830,756,154
Average # of reads per targeted base	131	145.2	142.6	125.0	153.3	96.8	78.8	151.5	125.9	145.7	166.2	150.2	73.1	139.9	153.1	154.6	154.7
Targeted bases with at least 10 reads (%)	91.1%	93.1%	93.3%	92.7%	93.6%	91.1%	91.5%	93.4%	93.3%	93.3%	93.9%	90.1%	93.3%	93.3%	93.2%	93.4%	93.4%
Known SNPs identified in targeted region	18,418	18,538	18,661	18,082	18,291	18,249	18,474	18,655	18,759	18,548	18,590	20,672	20,510	18,455	18,470	18,657	18,752

Average	CHOL12		CHOL13		CHOL14		CHOL15		CHOL18		CHOL19		CHOL20		CHOL24	
	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal
Bases in target region	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452
Bases sequenced (after quality filtering)	14,010,898,050	12,872,900,400	13,408,142,250	13,585,054,800	16,737,465,600	15,413,478,150	13,045,099,500	14,660,258,400	16,773,412,000	16,763,945,000	12,737,019,200	15,899,201,800	13,211,924,800	12,895,033,400	12,892,702,000	14,169,198,800
Bases mapped to genome	12,064,277,550	10,957,897,800	11,522,596,200	11,673,324,825	14,356,298,850	13,139,564,550	11,254,892,775	12,922,745,775	16,042,819,500	15,976,945,200	12,284,667,200	15,361,453,500	12,722,569,000	12,384,586,100	12,425,996,000	13,642,309,200
Bases mapped to targeted region	5,744,393,735	5,080,213,100	5,804,745,164	5,869,080,323	7,387,372,730	6,461,573,047	5,482,685,993	6,283,765,656	7,305,981,861	8,911,282,657	5,700,456,314	8,226,830,339	6,042,136,154	6,431,296,610	5,737,262,582	7,140,397,205
Average # of reads per targeted base	133.2	120.0	133.4	132.6	170.7	149.2	129.0	147.5	137.7	186.7	112.3	181.4	120.8	139.4	115.3	156.7
Targeted bases with at least 10 reads (%)	93.1%	93.2%	92.2%	93.4%	92.7%	93.6%	92.2%	92.3%	91.1%	88.9%	89.9%	89.2%	90.2%	89.5%	89.6%	90.3%
Known SNPs identified in targeted region	18,749	18,864	18,374	18,539	18,592	18,841	18,685	18,772	19,107	18,923	18,207	18,260	18,174	18,183	18,449	18,446

Average	CHOL25		CHOL26		CHOL27		CHOL28		CHOL35		CHOL37		CHOL40		CHOL42	
	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal
Bases in target region	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452
Bases sequenced (after quality filtering)	15,798,185,200	14,999,627,600	9,527,156,800	14,455,493,800	17,147,773,800	13,845,717,800	15,478,029,400	21,016,393,200	16,001,322,900	15,043,697,600	13,319,743,200	13,714,394,200	12,778,900,200	13,755,367,000	9,156,170,800	16,457,293,000
Bases mapped to genome	15,217,573,900	14,451,768,200	9,178,803,800	13,942,599,300	16,549,104,400	13,358,455,800	14,950,797,800	18,795,200,500	15,426,362,900	13,427,491,900	12,842,153,900	12,227,692,000	12,293,982,200	12,335,483,400	8,795,552,200	15,836,538,400
Bases mapped to targeted region	7,074,076,275	7,574,619,352	4,225,716,420	7,330,652,744	7,677,840,428	7,055,679,700	6,996,434,725	6,105,910,213	6,968,238,201	4,400,300,375	5,878,301,045	3,855,352,217	5,547,409,266	4,196,704,175	4,095,386,950	7,449,408,142
Average # of reads per targeted base	138.0	163.9	156.4	153.2	149.9	152.4	142.1	121.1	138.9	116.0	90.1	111.4	111.4	90.1	77.9	159.3
Targeted bases with at least 10 reads (%)	90.8%	90.4%	89.1%	90.0%	90.7%	90.2%	90.0%	90.8%	90.6%	89.7%	89.0%	89.1%	89.2%	89.1%	88.7%	90.7%
Known SNPs identified in targeted region	18,178	18,158	18,127	18,182	18,131	18,087	18,080	18,525	18,280	18,492	18,143	18,475	17,916	18,344	17,738	18,155

Average	CHOL44		CHOL47		CHOL48		CHOL49		CHOL50		CHOL52		CHOL53		CHOL54	
	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal
Bases in target region	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452
Bases sequenced (after quality filtering)	15,854,213,400	11,431,708,400	15,725,616,800	13,912,733,800	14,323,524,600	11,825,366,000	9,670,339,000	12,926,739,800	17,598,123,200	16,634,612,400	12,140,358,800	13,088,685,800	13,650,809,600	12,440,110,200	15,422,861,600	14,871,107,200
Bases mapped to genome	15,292,409,600	11,011,503,500	15,211,034,800	13,422,618,000	13,785,521,100	11,360,564,300	9,324,433,600	12,434,482,300	16,930,240,300	15,984,064,700	11,689,451,100	12,575,939,500	12,976,792,100	11,988,947,500	14,231,286,600	14,347,948,300
Bases mapped to targeted region	7,222,732,785	5,199,260,088	7,293,085,863	6,206,280,620	6,615,835,412	5,189,578,858	4,514,174,809	5,669,524,875	8,026,633,625	7,139,764,921	5,499,686,556	5,811,799,856	5,992,288,697	5,445,590,468	5,747,178,581	6,619,627,354
Average # of reads per targeted base	134.2	112.1	126.4	126.5	117.6	109.0	88.5	119.7	132.3	146.2	104.4	124.8	106.3	118.9	106.3	145.5
Targeted bases with at least 10 reads (%)	90.4%	89.9%	90.0%	90.1%	90.0%	89.2%	88.2%	90.5%	90.7%	90.9%	89.2%	90.3%	89.9%	90.4%	89.8%	90.7%
Known SNPs identified in targeted region	18,100	18,187	17,959	18,107	18,118	18,215	18,113	18,354	18,098	18,260	18,071	18,280	17,853	18,041	18,129	18,309

Average	GB11		GB2		GB3		GB7		GB10		GB16		GB18		GB19		GB23		
	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	Tumor	Normal	
Bases in target region	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	37,907,452	
Bases sequenced (after quality filtering)	13,131,668,438	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000	13,168,976,000
Bases mapped to genome	11,983,549,123	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900	11,311,371,900
Bases mapped to targeted region	5,810,671,762	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652	5,064,920,652
Average # of reads per targeted base	123	146.6	120.2	158.0	122.0	97.8	141.7	153.0	114.9	82.1	62.4	125.5	117.8	138.7	119.6	109.3	141.7	168.3	
Targeted bases with at least 10 reads (%)	92.4%	92.8%	93.1%	93.6%	92.5%	92.5%	93.0%	91.1%	92.9%	96.3%	94.8%	90.3%	90.9%	90.9%	90.4%	90.7%	90.8%	91.3%	
Known SNPs identified in targeted region	18,704	18,539	18,673	18,535	18,575	20,515	20,579	18,297	19,612	18,756	18,976	18,027	18,154	18,126	18,270	18,188	18,716	17,811	17,968

**Supplementary Table 3 - Summary of Mutation Spectrum for
Intrahepatic Cholangiocarcinoma and Gallbladder Carcinoma**

Tumor Sample	point mutations						insertions/deletions (ins/del)				TOTAL
	C:G to T:A	C:G to G:C	C:G to A:T	T:A to C:G	T:A to G:C	T:A to A:T	1 bp del	other del	1 bp ins	other ins	
CHOL01	9	2	2	2	0	3	1	0	0	1	20
CHOL02	10	7	8	5	1	4	1	0	0	0	36
CHOL04	8	2	4	2	0	3	1	1	0	0	21
CHOL06	18	4	1	8	2	2	2	1	1	1	40
CHOL07	18	4	5	7	2	3	0	1	0	0	40
CHOL08	9	0	0	7	1	2	1	0	1	0	21
CHOL09	15	2	8	4	2	0	0	1	0	0	32
CHOL11	28	3	2	3	3	1	0	0	1	0	41
CHOL12	52	33	151	18	8	29	6	1	2	0	300
CHOL13	17	1	3	3	2	0	0	0	0	1	27
CHOL14	19	2	18	7	2	0	1	1	1	0	51
CHOL15	18	2	9	4	2	5	0	0	1	2	43
CHOL18	12	7	4	7	1	1	1	1	0	0	34
CHOL19	11	3	1	4	3	0	1	0	0	0	23
CHOL20	13	2	4	6	3	1	2	0	1	1	33
CHOL24	14	2	6	7	1	5	1	1	1	0	38
CHOL25	11	2	4	1	0	3	1	0	1	0	23
CHOL26	16	6	2	9	2	1	0	0	4	0	40
CHOL27	16	6	3	5	0	2	1	0	0	0	33
CHOL28	15	2	2	3	2	1	1	2	0	0	28
CHOL35	14	3	1	4	2	1	1	0	0	0	26
CHOL37	8	2	3	4	3	1	1	5	0	0	27
CHOL40	10	6	6	3	1	0	0	1	0	0	27
CHOL42	8	2	3	5	2	5	1	0	1	0	27
CHOL44	19	3	5	9	3	2	3	0	0	0	44
CHOL47	8	3	3	5	1	1	1	0	0	0	22
CHOL48	26	4	2	6	3	1	1	0	0	0	43
CHOL49	17	3	9	2	2	1	0	1	0	0	35
CHOL50	11	5	2	1	0	2	1	0	0	0	22
CHOL52	13	1	2	1	1	5	0	1	0	0	24
CHOL53	11	0	7	5	0	0	0	1	1	0	25
CHOL54	7	1	2	1	1	0	1	0	0	0	13
GB02	22	3	7	18	4	22	1	0	1	1	79
GB03	2208	25	173	306	55	37	26	6	128	4	2968
GB07	102	49	36	26	14	18	5	2	0	0	252
GB10	27	1	4	5	4	2	1	1	2	0	47
GB11	21	2	5	5	3	6	0	2	2	0	46
GB16	17	13	7	5	3	2	0	1	0	2	50
GB18	40	12	10	29	28	13	1	1	1	0	135
GB19	40	10	9	8	2	2	0	2	0	0	73
GB23	26	4	3	4	2	0	1	1	1	0	42
TOTAL	2984	244	536	564	171	187	66	35	151	13	4951

Supplementary Table 5. Clinical Characteristics of Intrahepatic Cholangiocarcinoma Patients Based on *IDH* Mutation Status

	<i>IDH</i>		p
	Wild Type	Mutant	
	<i>n (%)</i>		
Total	26	6	
Age, median	60	69	0.07
Sex			1
Male	11 (42)	2 (33)	
Female	15 (58)	4 (67)	
Race			0.584
White	23 (88)	5 (83)	
Black	2 (8)	0 (0)	
Unknown	1 (4)	1 (17)	
Stage			0.231
1	11 (42)	2 (33)	
2	11 (42)	1 (17)	
3	0 (0)	0 (0)	
4A	3 (12)	3 (50)	
4B	1 (4)	0 (0)	
Size (cm), median	5	8	0.076
Histologic Grade			0.095
1	0 (0)	0 (0)	
2	19 (73)	2 (33)	
3	5 (19)	4 (67)	
4	1 (4)	0 (0)	
Unknown	1 (4)	0 (0)	
Positive Nodes	1 (4)	2 (33)	0.083
Multifocal Disease	6 (23)	1 (17)	1
Microscopic Vascular Invasion	8 (31)	2 (33)	1
Institution			0.732
JHH	11 (42)	2 (33)	
MSKCC	10 (38)	2 (33)	
Mayo	3 (12)	2 (33)	
Bucharest	2 (8)	0 (0)	

Supplementary Table 6A. Statistical Analyses of Somatic Mutations in Intrahepatic Cholangiocarcinoma

Gene	p value (uncorrected)	p value (Bonferroni)	p value (Benjamini-Hochberg)
BAP1	6.38E-15	7.19E-12	7.19E-12
PBRM1	1.53E-08	1.72E-05	8.61E-06
ARID1A	3.65E-06	0.00412	0.00130
IDH1	4.61E-06	0.00520	0.00130
FGFR2	4.32E-05	0.0487	0.00974
RBBP8	0.000118	0.133	0.0222
CSMD3	0.000269	0.304	0.0434
SLC39A1	0.000425	0.480	0.0600
OLFM4	0.000959	1	0.120
MB21D2	0.00119	1	0.128
EPHA2	0.00125	1	0.128
SAV1	0.00344	1	0.270
PTEN	0.00358	1	0.270
APOE	0.00360	1	0.270
JUN	0.00368	1	0.270
REG3G	0.00383	1	0.270
DNAH9	0.00431	1	0.286
STK11	0.00545	1	0.341
TDG	0.00622	1	0.369
SORCS3	0.00714	1	0.393
SORCS1	0.00732	1	0.393
SNTG2	0.00857	1	0.439
DDX41	0.00909	1	0.446
EPHA6	0.00960	1	0.451
FTMT	0.0105	1	0.468
OR4C15	0.0108	1	0.468
NXPE1	0.0136	1	0.567
OR52L1	0.0149	1	0.602
THSD7B	0.0187	1	0.726
TP53	0.0199	1	0.736
CPA3	0.0221	1	0.736
LINC00634	0.0229	1	0.736
ZNF471	0.0244	1	0.736
IDH2	0.0246	1	0.736
MAGEC1	0.0259	1	0.736
GATA3	0.0265	1	0.736
C12ORF61	0.0266	1	0.736
ALB	0.0270	1	0.736
POU3F4	0.0271	1	0.736

EFCAB6	0.0299	1	0.736
FOX B2	0.0333	1	0.736
RPL11	0.0339	1	0.736
ADAMTSL3	0.0352	1	0.736
POTEB	0.0362	1	0.736
HN1L	0.0377	1	0.736
CCT8L2	0.0383	1	0.736
SYT3	0.0387	1	0.736
ASCL1	0.0412	1	0.736
C22ORF43	0.0412	1	0.736
SUPV3L1	0.0413	1	0.736
HRNR	0.0445	1	0.736
SPIB	0.0449	1	0.736
C15ORF60	0.0456	1	0.736
SYCP1	0.0464	1	0.736
TNFAIP6	0.0467	1	0.736
FBXO2	0.0490	1	0.736
CAPZB	0.0538	1	0.736
PCDHB15	0.0558	1	0.736
ISL2	0.0563	1	0.736
PIK3CA	0.0571	1	0.736
MDFIC	0.0573	1	0.736
ANKRD20A4	0.0574	1	0.736
C21ORF2	0.0583	1	0.736
ANO6	0.0592	1	0.736
KIF5C	0.0604	1	0.736
CEP89	0.0609	1	0.736
MAPK14	0.0618	1	0.736
RP11-830F9.6	0.0619	1	0.736
GARNL3	0.0629	1	0.736
UNC5D	0.0630	1	0.736
FAM69A	0.0643	1	0.736
ARRDC1	0.0646	1	0.736
FOXF2	0.0652	1	0.736
ADRA2B	0.0654	1	0.736
PIGR	0.0676	1	0.736
ADAMTS5	0.0715	1	0.736
SNX2	0.0737	1	0.736
FOXC1	0.0761	1	0.736
P4HA1	0.0776	1	0.736
ARID5B	0.0787	1	0.736
IRF2BP2	0.0794	1	0.736
HLA-DRB1	0.0795	1	0.736

TGFBR2	0.0803	1	0.736
ATP2A1	0.0817	1	0.736
MAN2B2	0.0828	1	0.736
LRRC4C	0.0843	1	0.736
PIK3C2G	0.0848	1	0.736
PCSK9	0.0897	1	0.736
SEL1L2	0.0898	1	0.736
COX14	0.0907	1	0.736
ALS2CR8	0.0927	1	0.736
NCOA1	0.0936	1	0.736
KLHL4	0.0939	1	0.736
FAT1	0.0942	1	0.736
CTNNA2	0.0951	1	0.736
FLT1	0.0955	1	0.736
TTC37	0.0957	1	0.736
MST1L	0.0965	1	0.736
TLE1	0.0986	1	0.736
FAT4	0.0995	1	0.736
AGO2	0.104	1	0.736
WDR33	0.107	1	0.736
C2ORF78	0.109	1	0.736
UBE2O	0.111	1	0.736
ENPEP	0.112	1	0.736
MAP3K19	0.116	1	0.736
RP11-111F5.5	0.119	1	0.736
CASP8AP2	0.122	1	0.736
MAST3	0.125	1	0.736
MYOM3	0.127	1	0.736
FRMPD4	0.132	1	0.736
MMRN1	0.132	1	0.736
ATP2B1	0.136	1	0.736
IGKV1D-42	0.138	1	0.736
TRBV5-6	0.142	1	0.736
ZNF300P1	0.142	1	0.736
NAP1L6	0.143	1	0.736
KRTAP12-1	0.143	1	0.736
IGLV1-50	0.145	1	0.736
TRBV7-8	0.146	1	0.736
MAGEA5	0.146	1	0.736
MAGEA10-MAGEA5	0.146	1	0.736
MED13	0.147	1	0.736
PTPRT	0.151	1	0.736
CPS1	0.152	1	0.736

SNTN	0.154	1	0.736
F5	0.154	1	0.736
KIAA0947	0.163	1	0.736
ACN9	0.163	1	0.736
CEP152	0.165	1	0.736
RREB1	0.166	1	0.736
RPL24P4	0.167	1	0.736
FAM208B	0.169	1	0.736
VPREB3	0.170	1	0.736
TPR	0.170	1	0.736
BZRAP1	0.170	1	0.736
C7ORF34	0.171	1	0.736
IGLV4-60	0.175	1	0.736
C10ORF113	0.176	1	0.736
MAP2	0.177	1	0.736
KRTAP4-7	0.177	1	0.736
DICER1	0.178	1	0.736
LAIR2	0.180	1	0.736
IFNA13	0.185	1	0.736
OR4C50P	0.187	1	0.736
NHSL1	0.187	1	0.736
DOCK11	0.188	1	0.736
AP3S1	0.188	1	0.736
NRAS	0.190	1	0.736
KRTAP4-5	0.191	1	0.736
CISD2	0.192	1	0.736
NBPF8	0.193	1	0.736
ZNF831	0.194	1	0.736
OR5E1P	0.196	1	0.736
RHEBL1	0.199	1	0.736
NLRC5	0.203	1	0.736
LY6H	0.204	1	0.736
NIPBL	0.204	1	0.736
KRAS	0.205	1	0.736
IQCJ	0.206	1	0.736
CLEC4C	0.207	1	0.736
PTPLAD2	0.208	1	0.736
ZNF462	0.208	1	0.736
CREBBP	0.210	1	0.736
HSPA1B	0.212	1	0.736
KIF13B	0.212	1	0.736
KRTAP26-1	0.213	1	0.736
AC133919.6	0.213	1	0.736

SEC22B	0.215	1	0.736
ATM	0.217	1	0.736
USP24	0.217	1	0.736
RP1L1	0.219	1	0.736
EEF1E1	0.221	1	0.736
DCTN5	0.222	1	0.736
OR5P1P	0.223	1	0.736
LIF	0.223	1	0.736
NEURL3	0.224	1	0.736
PSMA4	0.225	1	0.736
IL37	0.226	1	0.736
NF1	0.229	1	0.736
TIMP4	0.230	1	0.736
GSTM1	0.231	1	0.736
ZNF292	0.233	1	0.736
HIST1H3F	0.233	1	0.736
OR10AG1	0.235	1	0.736
C16ORF45	0.235	1	0.736
KRTAP4-8	0.235	1	0.736
GATS	0.237	1	0.736
EMC7	0.238	1	0.736
NAT2	0.238	1	0.736
IZUMO2	0.238	1	0.736
ZNF75A	0.239	1	0.736
LACTB2	0.242	1	0.736
NME3	0.242	1	0.736
FBN2	0.243	1	0.736
OR10A2	0.244	1	0.736
TMEM223	0.244	1	0.736
DNM1P46	0.245	1	0.736
OR51L1	0.246	1	0.736
COL5A1	0.246	1	0.736
OR56B1	0.247	1	0.736
OR7A5	0.247	1	0.736
STAP1	0.248	1	0.736
DRAP1	0.249	1	0.736
OR4A16	0.249	1	0.736
C3ORF70	0.249	1	0.736
C11ORF53	0.250	1	0.736
OR51F1	0.250	1	0.736
OR4D11	0.251	1	0.736
OR10J1	0.252	1	0.736
LYSMD2	0.252	1	0.736

FOXR2	0.253	1	0.736
FGF9	0.254	1	0.736
OR5F1	0.256	1	0.736
OR1E2	0.256	1	0.736
FAM49B	0.257	1	0.736
OR2AG2	0.257	1	0.736
HNRNPCL1	0.257	1	0.736
LOC649330	0.257	1	0.736
RNF144B	0.259	1	0.736
NUP35	0.260	1	0.736
MGMT	0.260	1	0.736
NSMCE1	0.260	1	0.736
OR10G3	0.261	1	0.736
OR2AE1	0.261	1	0.736
OR2T5	0.261	1	0.736
MANSC4	0.262	1	0.736
RNF2	0.263	1	0.736
OR11L1	0.264	1	0.736
MLF1	0.264	1	0.736
GSTO2	0.264	1	0.736
CYP2A7P1	0.266	1	0.736
"MARCH2"	0.266	1	0.736
KRTAP10-1	0.267	1	0.736
TNFRSF12A	0.268	1	0.736
BCDIN3D	0.270	1	0.736
OR2T33	0.270	1	0.736
IQCK	0.270	1	0.736
NT5C3B	0.271	1	0.736
TNFRSF13B	0.274	1	0.736
CD1B	0.274	1	0.736
NDUFV2	0.275	1	0.736
NEUROD6	0.275	1	0.736
OR56A4	0.277	1	0.736
CLEC10A	0.278	1	0.736
CD1A	0.278	1	0.736
SLC25A31	0.279	1	0.736
MED4	0.279	1	0.736
ZDHHC3	0.279	1	0.736
SUN3	0.280	1	0.736
CRYM	0.281	1	0.736
MRGPRX2	0.281	1	0.736
OR6C6	0.282	1	0.736
OR5B12	0.284	1	0.736

ZNF679	0.285	1	0.736
CCDC101	0.285	1	0.736
GPR31	0.285	1	0.736
SIRPB2	0.285	1	0.736
ZPBP	0.286	1	0.736
MC5R	0.287	1	0.736
MAGEB1	0.289	1	0.736
CCDC3	0.290	1	0.736
TYMS	0.290	1	0.736
H1FNT	0.292	1	0.736
OSR2	0.292	1	0.736
RAD51C	0.292	1	0.736
SYNGR3	0.293	1	0.736
SLC25A14	0.293	1	0.736
KCTD10	0.293	1	0.736
PROCA1	0.295	1	0.736
COQ4	0.295	1	0.736
GSTM5	0.297	1	0.736
RERG	0.297	1	0.736
FGF13	0.298	1	0.736
MOB1B	0.298	1	0.736
ZDHHC19	0.298	1	0.736
XIRP2	0.298	1	0.736
SCAMP3	0.298	1	0.736
PRR23B	0.298	1	0.736
GPR174	0.300	1	0.736
PRSS22	0.301	1	0.736
TMOD1	0.302	1	0.736
C7ORF60	0.302	1	0.736
MRPS27	0.303	1	0.736
SERPINB2	0.303	1	0.736
IKZF5	0.305	1	0.736
OR2AJ1	0.305	1	0.736
CASP1	0.305	1	0.736
IDI1	0.306	1	0.736
OR1N2	0.306	1	0.736
TMPRSS11A	0.306	1	0.736
KRTAP10-6	0.307	1	0.736
PA2G4	0.307	1	0.736
GSX1	0.307	1	0.736
PABPC5	0.307	1	0.736
SKA3	0.308	1	0.736
TMEM178A	0.308	1	0.736

NDUFS7	0.309	1	0.736
KRTAP10-7	0.310	1	0.736
KIR2DS4	0.310	1	0.736
CATSPER3	0.311	1	0.736
RAD51AP1	0.312	1	0.736
TPSD1	0.312	1	0.736
UNG	0.312	1	0.736
SLC38A11	0.312	1	0.736
MANEA	0.315	1	0.736
AGK	0.315	1	0.736
ZDHHC23	0.315	1	0.736
RNF32	0.315	1	0.736
CSMD1	0.315	1	0.736
VSTM4	0.316	1	0.736
OR10G7	0.317	1	0.736
EPST11	0.317	1	0.736
DNAH6	0.317	1	0.736
FBXL20	0.318	1	0.736
OAT	0.319	1	0.736
IDO2	0.319	1	0.736
SMAD5	0.319	1	0.736
IGFBPL1	0.320	1	0.736
MSANTD4	0.320	1	0.736
MBNL2	0.321	1	0.736
GABRA6	0.321	1	0.736
HOXC10	0.322	1	0.736
PCOLCE2	0.322	1	0.736
ZCCHC5	0.322	1	0.736
CD200R1	0.322	1	0.736
IFIT5	0.322	1	0.736
B4GALT3	0.323	1	0.736
ADK	0.323	1	0.736
SGK3	0.323	1	0.736
C8ORF44-SGK3	0.323	1	0.736
SLC25A32	0.323	1	0.736
BCL2L11	0.324	1	0.736
SFRP5	0.324	1	0.736
ARIH2OS	0.325	1	0.736
DCAF4L2	0.327	1	0.736
ANGPTL1	0.327	1	0.736
EXOGL	0.327	1	0.736
HNRNPF	0.327	1	0.736
ZNF479	0.328	1	0.736

ADSS	0.329	1	0.736
HOXB8	0.330	1	0.736
WNT8B	0.331	1	0.736
XBP1	0.331	1	0.736
ZNF2	0.332	1	0.736
"MARCH4"	0.332	1	0.736
NIM1	0.333	1	0.736
CYP2C19	0.333	1	0.736
MOSPD2	0.333	1	0.736
XK	0.334	1	0.736
HCRTR2	0.335	1	0.736
ENO2	0.335	1	0.736
MDM2	0.337	1	0.736
SERPINE3	0.338	1	0.736
HTR2C	0.338	1	0.736
WWTR1	0.338	1	0.736
TMEM200A	0.338	1	0.736
KNOP1	0.339	1	0.736
CHI3L2	0.339	1	0.736
VAT1L	0.340	1	0.736
CMKLR1	0.341	1	0.736
FETUB	0.342	1	0.736
OLFM3	0.342	1	0.736
SEPSECS	0.343	1	0.736
FUT10	0.343	1	0.736
APLF	0.343	1	0.736
ACAA2	0.343	1	0.736
PPIE	0.343	1	0.736
RP11-266K4.9	0.344	1	0.736
SSUH2	0.344	1	0.736
GPR61	0.344	1	0.736
LRRC53	0.344	1	0.736
MPPED1	0.344	1	0.736
REXO4	0.346	1	0.736
UTP3	0.347	1	0.736
NDRG3	0.347	1	0.736
WNT10B	0.348	1	0.736
TRAIP	0.348	1	0.736
PTBP2	0.348	1	0.736
CLPP	0.349	1	0.736
SMAD9	0.351	1	0.736
TEX35	0.352	1	0.736
SYT10	0.352	1	0.736

ADAD1	0.352	1	0.736
LILRA2	0.353	1	0.736
ZNF93	0.353	1	0.736
RBFA	0.353	1	0.736
POM121L12	0.354	1	0.736
C6ORF118	0.354	1	0.736
SRPX2	0.355	1	0.736
FLG	0.355	1	0.736
EPCAM	0.355	1	0.736
TBX22	0.355	1	0.736
TPM4	0.355	1	0.736
DRD2	0.356	1	0.736
CDKN2A	0.356	1	0.736
UPB1	0.356	1	0.736
GLUL	0.356	1	0.736
PARK2	0.357	1	0.736
CLEC18A	0.357	1	0.736
PGK1	0.358	1	0.736
CETP	0.358	1	0.736
SGPP1	0.359	1	0.736
KCTD20	0.359	1	0.736
IRF8	0.359	1	0.736
CDC73	0.359	1	0.736
DYRK4	0.359	1	0.736
ATXN10	0.360	1	0.736
PARM1	0.361	1	0.736
IKZF3	0.361	1	0.736
AGPAT4	0.361	1	0.736
HS3ST1	0.361	1	0.736
KRTAP4-11	0.362	1	0.736
OPRD1	0.362	1	0.736
LOX	0.362	1	0.736
PRKAA2	0.362	1	0.736
TMCC3	0.362	1	0.736
CCBL2	0.363	1	0.736
CCM2	0.363	1	0.736
COLEC11	0.364	1	0.736
RDH13	0.365	1	0.736
SPDEF	0.366	1	0.736
ALCAM	0.366	1	0.736
HP1BP3	0.367	1	0.736
RSPRY1	0.367	1	0.736
GBP5	0.368	1	0.736

SLC16A10	0.369	1	0.736
SERPINA5	0.369	1	0.736
CDS1	0.371	1	0.736
DOK1	0.371	1	0.736
YAP1	0.371	1	0.736
ZNF613	0.371	1	0.736
TUBB8	0.371	1	0.736
BTN1A1	0.373	1	0.736
SLC41A1	0.374	1	0.736
ANGPT4	0.374	1	0.736
TRIM55	0.374	1	0.736
SMCR7L	0.374	1	0.736
BMP5	0.375	1	0.736
POTEKP	0.377	1	0.736
ZBTB14	0.377	1	0.736
MTL5	0.378	1	0.736
CYP4F12	0.378	1	0.736
SLC35C1	0.378	1	0.736
ZNF843	0.379	1	0.736
NPTX1	0.379	1	0.736
RAD51D	0.379	1	0.736
NOX3	0.379	1	0.736
RBM34	0.379	1	0.736
NEIL3	0.379	1	0.736
FGGY	0.380	1	0.736
DNAJC21	0.380	1	0.736
CHST1	0.380	1	0.736
CHRD1	0.380	1	0.736
SAMD14	0.380	1	0.736
ABHD8	0.381	1	0.736
PSAPL1	0.382	1	0.736
TRIM17	0.382	1	0.736
PHOX2B	0.382	1	0.736
ZNF800	0.382	1	0.736
ATF7IP2	0.383	1	0.736
S1PR3	0.383	1	0.736
JMJD4	0.384	1	0.736
MEG3	0.384	1	0.736
ACTR3B	0.385	1	0.736
SNX8	0.385	1	0.736
ATIC	0.385	1	0.736
RASSF5	0.385	1	0.736
CHM	0.386	1	0.736

WASF4P	0.388	1	0.736
TMEM104	0.389	1	0.736
ZNF264	0.389	1	0.736
CHRM2	0.390	1	0.736
HAPLN3	0.390	1	0.736
KAT7	0.390	1	0.736
CYP26A1	0.390	1	0.736
PELI2	0.390	1	0.736
ZNF180	0.390	1	0.736
ALDOA	0.390	1	0.736
SMAP1	0.391	1	0.736
RACGAP1	0.391	1	0.736
RBM41	0.392	1	0.736
C15ORF27	0.393	1	0.736
TAB2	0.394	1	0.736
ANKRD42	0.394	1	0.736
ECD	0.394	1	0.736
SPATA6	0.395	1	0.736
SDR42E2	0.395	1	0.736
ELL2	0.396	1	0.736
CYP4F3	0.396	1	0.736
EIF3L	0.396	1	0.736
TMEM175	0.396	1	0.736
TTYH2	0.397	1	0.736
PIGZ	0.397	1	0.736
WRAP53	0.397	1	0.736
ZNF418	0.398	1	0.736
PRB1	0.398	1	0.736
TMPPE	0.398	1	0.736
FAM198A	0.398	1	0.736
SNX27	0.398	1	0.736
GTF3C5	0.399	1	0.736
PAPSS2	0.399	1	0.736
EXD2	0.399	1	0.736
SIGLEC6	0.399	1	0.736
LRFN5	0.400	1	0.736
KLF15	0.400	1	0.736
TACR3	0.400	1	0.736
FAM126B	0.401	1	0.736
"MARCH7"	0.402	1	0.736
ASTL	0.403	1	0.736
DLAT	0.404	1	0.736
SLC20A1	0.404	1	0.736

SLFN12	0.404	1	0.736
ZIC1	0.404	1	0.736
PAAF1	0.404	1	0.736
GPR114	0.405	1	0.736
LRRC49	0.405	1	0.736
RELA	0.406	1	0.736
FBXO30	0.406	1	0.736
UGT3A1	0.406	1	0.736
TUBGCP4	0.407	1	0.736
CENPI	0.408	1	0.736
LGI1	0.408	1	0.736
LARP4	0.408	1	0.736
DPYSL5	0.408	1	0.736
MTMR7	0.409	1	0.736
BCAS1	0.410	1	0.736
ZNF141	0.410	1	0.736
SLC6A15	0.410	1	0.736
ISLR	0.410	1	0.736
COLGALT2	0.411	1	0.736
SGK1	0.411	1	0.736
ASB10	0.411	1	0.736
TSTD2	0.411	1	0.736
ZNF584	0.412	1	0.736
KRT77	0.412	1	0.736
DCHS1	0.412	1	0.736
CADM4	0.412	1	0.736
PLEKHO2	0.412	1	0.736
IQCJ-SCHIP1	0.413	1	0.736
NR1I2	0.413	1	0.736
ATG7	0.413	1	0.736
SHC4	0.414	1	0.736
BPIFB4	0.414	1	0.736
DTX3L	0.414	1	0.736
PJA1	0.414	1	0.736
GAL3ST3	0.414	1	0.736
TPTE	0.415	1	0.736
CIR1	0.415	1	0.736
COASY	0.416	1	0.736
TCF12	0.417	1	0.736
KIF2B	0.417	1	0.736
CBWD6	0.417	1	0.736
CHST15	0.417	1	0.736
ANGEL1	0.417	1	0.736

GPR150	0.417	1	0.736
SIX3	0.417	1	0.736
PAX8	0.420	1	0.736
KLHL6	0.420	1	0.736
C16ORF11	0.421	1	0.736
KLHL1	0.421	1	0.736
DTNB	0.421	1	0.736
CXORF30	0.421	1	0.736
ARAF	0.421	1	0.736
ALX4	0.423	1	0.736
RNASEL	0.424	1	0.736
KBTBD8	0.424	1	0.736
SLC7A4	0.424	1	0.736
CCDC64B	0.424	1	0.736
RPTN	0.425	1	0.736
HRC	0.425	1	0.736
KLHL25	0.425	1	0.736
GPR128	0.427	1	0.736
PAX2	0.427	1	0.736
HEXA	0.427	1	0.736
SCG2	0.427	1	0.736
ASAH2	0.428	1	0.736
TLR4	0.428	1	0.736
CD2AP	0.428	1	0.736
DBH	0.428	1	0.736
PGBD1	0.428	1	0.736
SLC26A3	0.429	1	0.736
GPR101	0.429	1	0.736
SV2C	0.429	1	0.736
RBFOX1	0.429	1	0.736
PCK2	0.430	1	0.736
FPGS	0.430	1	0.736
MASP2	0.431	1	0.736
HMCN1	0.431	1	0.736
SP1	0.432	1	0.736
ABCG8	0.432	1	0.736
ALOX12	0.433	1	0.736
PRKCZ	0.433	1	0.736
FAM5C	0.433	1	0.736
CCDC178	0.434	1	0.736
CTSF	0.434	1	0.736
PRKCH	0.435	1	0.736
F13A1	0.435	1	0.736

PLD3	0.436	1	0.736
HIC2	0.436	1	0.736
TRIM42	0.437	1	0.736
CYP24A1	0.437	1	0.736
UBASH3A	0.437	1	0.736
GOLGA6B	0.437	1	0.736
TMCO3	0.438	1	0.736
SLC26A4	0.439	1	0.736
ANKRD20A1	0.439	1	0.736
EIF2B5	0.439	1	0.736
SLC6A2	0.439	1	0.736
SLC25A25	0.441	1	0.736
C1ORF65	0.441	1	0.736
CASC3	0.441	1	0.736
KRT82	0.442	1	0.736
VEGFA	0.442	1	0.736
NFIB	0.443	1	0.736
SIGLEC11	0.444	1	0.736
SUGP1	0.445	1	0.736
DCAF12L2	0.445	1	0.736
TUBB4A	0.446	1	0.736
WDPCP	0.447	1	0.736
PRLR	0.447	1	0.736
HP	0.447	1	0.736
CAMK2B	0.447	1	0.736
IL12RB2	0.447	1	0.736
APEH	0.448	1	0.736
SLC30A10	0.448	1	0.736
TOMM70A	0.448	1	0.736
FZD10	0.448	1	0.736
IL12RB1	0.449	1	0.736
SATB2	0.449	1	0.736
TMEM108	0.449	1	0.736
PTCHD3	0.451	1	0.736
CWF19L2	0.451	1	0.736
RFX4	0.451	1	0.736
CHRM3	0.452	1	0.736
PDPK1	0.454	1	0.736
TRMT1	0.454	1	0.736
TKTL2	0.454	1	0.736
ARMC2	0.455	1	0.736
PDXDC1	0.455	1	0.736
PROM1	0.455	1	0.736

BHLHE22	0.455	1	0.736
ACSBG1	0.456	1	0.736
NDST3	0.456	1	0.736
ACHE	0.456	1	0.736
ARHGAP36	0.456	1	0.736
FLRT1	0.456	1	0.736
CD6	0.457	1	0.736
SPATA5	0.457	1	0.736
ANXA6	0.457	1	0.736
COLGALT1	0.457	1	0.736
HAS1	0.457	1	0.736
SLC27A5	0.458	1	0.736
PTPRA	0.458	1	0.736
GALNT16	0.460	1	0.736
STON1	0.460	1	0.736
GABRB1	0.460	1	0.736
DSC2	0.460	1	0.736
ZNF678	0.461	1	0.736
SAGE1	0.461	1	0.736
SMURF1	0.461	1	0.736
PHF17	0.462	1	0.736
DVL2	0.463	1	0.736
TLL10	0.464	1	0.736
GP1BA	0.464	1	0.736
UROC1	0.464	1	0.736
MUM1	0.465	1	0.736
ZNF420	0.465	1	0.736
TRMT44	0.465	1	0.736
QSOX2	0.466	1	0.736
KIRREL2	0.466	1	0.736
DCST1	0.466	1	0.736
GALNT5	0.466	1	0.736
ITPRIP	0.467	1	0.736
E2F7	0.469	1	0.736
LETM1	0.470	1	0.736
ZNF720	0.470	1	0.736
FTSJD2	0.470	1	0.736
GOLGA8DP	0.471	1	0.736
GRIA2	0.471	1	0.736
HSPA2	0.471	1	0.736
CXORF22	0.472	1	0.736
PIGT	0.472	1	0.736
KIAA1407	0.473	1	0.736

CHGB	0.473	1	0.736
CBFA2T3	0.473	1	0.736
PIF1	0.473	1	0.736
NPAS2	0.473	1	0.736
AGGF1	0.473	1	0.736
DVL3	0.474	1	0.736
TBL1X	0.474	1	0.736
CDH11	0.474	1	0.736
FAM47A	0.474	1	0.736
CDH19	0.475	1	0.736
NCOA7	0.475	1	0.736
PCK1	0.475	1	0.736
MORC4	0.476	1	0.736
ANKRD32	0.476	1	0.736
CCNF	0.476	1	0.736
LSS	0.477	1	0.736
GYS1	0.477	1	0.736
CDH2	0.477	1	0.736
SYN1	0.477	1	0.736
ADRA1D	0.478	1	0.736
FPGT-TNNI3K	0.478	1	0.736
HNRNPUL2	0.478	1	0.736
MUC3A	0.478	1	0.736
AGAP7	0.478	1	0.736
LRRTM1	0.479	1	0.736
PLA2G4E	0.479	1	0.736
TNNI3K	0.480	1	0.736
PCDHB12	0.480	1	0.736
CAPN3	0.480	1	0.736
KIAA1984	0.480	1	0.736
ADD2	0.481	1	0.736
CTCFL	0.481	1	0.736
ZNF337	0.482	1	0.736
AGBL3	0.482	1	0.736
DLL1	0.482	1	0.736
PRAMEF7	0.483	1	0.736
N4BP1	0.483	1	0.736
KLC1	0.484	1	0.736
ADAM28	0.487	1	0.736
SEC23IP	0.487	1	0.736
TMC2	0.487	1	0.736
PTH1R	0.487	1	0.736
ADAM22	0.487	1	0.736

VAV1	0.488	1	0.736
PLEKHG6	0.489	1	0.736
PADI6	0.489	1	0.736
CSK	0.489	1	0.736
CNTN3	0.489	1	0.736
MPO	0.490	1	0.736
FJX1	0.490	1	0.736
CTCF	0.491	1	0.736
ITIH3	0.491	1	0.736
TMEM245	0.491	1	0.736
LILRA6	0.491	1	0.736
SMARCAL1	0.493	1	0.736
HERC4	0.493	1	0.736
ZNF341	0.494	1	0.736
TLL1	0.494	1	0.736
ZNF648	0.494	1	0.736
GOLGA6A	0.495	1	0.736
KCNH5	0.495	1	0.736
PAK7	0.495	1	0.736
DSG1	0.496	1	0.736
ZXDB	0.497	1	0.736
RAG1	0.497	1	0.736
CDH26	0.499	1	0.736
TOPORS	0.499	1	0.736
PCDHGA9	0.501	1	0.736
PANK4	0.501	1	0.736
PAMR1	0.501	1	0.736
C9ORF131	0.502	1	0.736
CNTN4	0.502	1	0.736
ZNF358	0.503	1	0.736
PTPN3	0.504	1	0.736
SARM1	0.504	1	0.736
MYBL2	0.504	1	0.736
DYRK1B	0.505	1	0.736
SULF2	0.505	1	0.736
ZNF804A	0.506	1	0.736
EFTUD1	0.506	1	0.736
PSD3	0.506	1	0.736
NYX	0.506	1	0.736
TRPV4	0.507	1	0.736
CEACAM5	0.508	1	0.736
FAM171A1	0.508	1	0.736
OVCH1	0.508	1	0.736

R3HDM1	0.511	1	0.736
PPP2R2C	0.511	1	0.736
TTC12	0.511	1	0.736
PDZD4	0.512	1	0.736
DIAPH2	0.512	1	0.736
USH2A	0.513	1	0.736
SULF1	0.513	1	0.736
HTR7P1	0.516	1	0.736
GSN	0.516	1	0.736
LEPR	0.517	1	0.736
ACTN2	0.517	1	0.736
RYR2	0.518	1	0.736
KIF6	0.518	1	0.736
KCNA5	0.518	1	0.736
ATP8B4	0.518	1	0.736
EGFLAM	0.519	1	0.736
AR	0.519	1	0.736
TSHZ2	0.521	1	0.736
ZNF408	0.521	1	0.736
TRIM2	0.522	1	0.736
PRKD2	0.522	1	0.736
PODN	0.523	1	0.736
MED24	0.523	1	0.736
PRAM1	0.524	1	0.736
F12	0.524	1	0.736
VSIG10	0.524	1	0.736
BNC2	0.524	1	0.736
IMPG2	0.525	1	0.736
POLN	0.527	1	0.736
ZFPM2	0.527	1	0.736
HIRA	0.528	1	0.736
AMH	0.529	1	0.736
EGF	0.530	1	0.736
INCENP	0.530	1	0.736
NPAP1	0.530	1	0.736
CYP4F2	0.533	1	0.736
SLCO1B3	0.535	1	0.736
SH3RF3	0.536	1	0.736
RBM15	0.537	1	0.736
GPR113	0.539	1	0.736
WWC2	0.541	1	0.736
PCDHB9	0.541	1	0.736
GRM6	0.541	1	0.736

ABCB1	0.542	1	0.736
KIAA1751	0.542	1	0.736
FBXO18	0.542	1	0.736
PCDHA7	0.542	1	0.736
GTF2IRD1	0.543	1	0.736
GMIP	0.544	1	0.736
OTOA	0.544	1	0.736
EPHB1	0.544	1	0.736
GAREM	0.545	1	0.736
CDH4	0.545	1	0.736
GRM8	0.546	1	0.736
LAMC2	0.546	1	0.736
ROCK1	0.546	1	0.736
PCDHA12	0.546	1	0.736
STARD8	0.547	1	0.736
EPHB3	0.547	1	0.736
NDST2	0.547	1	0.736
SEC31A	0.547	1	0.736
TPO	0.549	1	0.736
ELAC2	0.549	1	0.736
TGFBRAP1	0.551	1	0.736
DNAH17	0.551	1	0.736
CPT1C	0.552	1	0.736
ANKRD36B	0.553	1	0.736
KDM3A	0.553	1	0.736
LDHA	0.554	1	0.736
RPS6KC1	0.554	1	0.736
WWC1	0.555	1	0.736
SLITRK4	0.555	1	0.736
THBS1	0.556	1	0.736
TAS1R2	0.556	1	0.736
KIT	0.557	1	0.736
DUSP27	0.558	1	0.736
RGAG1	0.559	1	0.736
LIFR	0.560	1	0.736
VWA1	0.560	1	0.736
GIGYF1	0.561	1	0.736
DLGAP1	0.561	1	0.736
PDS5B	0.561	1	0.736
ARHGEF1	0.561	1	0.736
TIGD5	0.561	1	0.736
GPR158	0.562	1	0.736
ADAMTS18	0.562	1	0.736

MICAL2	0.562	1	0.736
TRPV1	0.563	1	0.736
ZNF605	0.565	1	0.736
ZNF521	0.565	1	0.736
CRB1	0.565	1	0.736
NPR1	0.565	1	0.736
DENND5B	0.566	1	0.736
HIP1R	0.567	1	0.736
CTBP2	0.567	1	0.736
FAM135A	0.568	1	0.736
PCDH10	0.570	1	0.736
ANKS1B	0.571	1	0.736
HPS5	0.572	1	0.736
TMTC1	0.572	1	0.736
ADAMTS16	0.573	1	0.736
SIX5	0.575	1	0.736
ROBO2	0.576	1	0.736
MUC4	0.576	1	0.736
CGNL1	0.576	1	0.736
RFC1	0.577	1	0.736
RASAL3	0.577	1	0.736
LPHN3	0.578	1	0.736
CNTNAP2	0.578	1	0.736
MROH7	0.578	1	0.736
UBE4B	0.579	1	0.736
EPHA8	0.579	1	0.736
GPR133	0.579	1	0.736
KIAA1033	0.579	1	0.736
PRAMEF8	0.580	1	0.736
STON1-GTF2A1L	0.581	1	0.736
ZMYM4	0.581	1	0.736
GRM7	0.581	1	0.736
IGSF1	0.581	1	0.736
FGFR1	0.582	1	0.736
MMS22L	0.583	1	0.736
LLGL2	0.583	1	0.736
TXNDC11	0.583	1	0.736
TRO	0.584	1	0.737
ERCC6L	0.586	1	0.737
STXBP5	0.586	1	0.737
ADAMTS14	0.587	1	0.737
VWDE	0.589	1	0.737
MTUS2	0.589	1	0.737

HEPHL1	0.589	1	0.737
TNN	0.590	1	0.737
HDAC9	0.590	1	0.737
C17ORF70	0.590	1	0.737
KIFC1	0.591	1	0.737
CAND2	0.591	1	0.737
TNK2	0.592	1	0.737
MYO3A	0.594	1	0.737
RPAP1	0.594	1	0.737
PIK3C2A	0.594	1	0.737
PCDH17	0.595	1	0.737
UNKL	0.595	1	0.737
IQGAP2	0.596	1	0.737
KCNU1	0.597	1	0.737
APBA1	0.598	1	0.737
PALM2-AKAP2	0.598	1	0.737
PTPRK	0.603	1	0.740
MYT1L	0.603	1	0.740
SMC4	0.603	1	0.740
KIF22	0.606	1	0.740
MICALL2	0.606	1	0.740
SH2D3C	0.607	1	0.740
FGFR3	0.608	1	0.740
ARHGEF10	0.608	1	0.740
SLC4A11	0.608	1	0.740
ZNF536	0.608	1	0.740
COL6A2	0.608	1	0.740
SMG7	0.609	1	0.740
KIAA1009	0.610	1	0.740
PEAR1	0.611	1	0.740
ADCY2	0.611	1	0.740
LY75	0.611	1	0.740
KCNH6	0.613	1	0.740
EEA1	0.614	1	0.740
CHRD	0.614	1	0.740
ADAMTS2	0.615	1	0.740
COL24A1	0.615	1	0.740
ZMYM2	0.616	1	0.740
PRRT4	0.616	1	0.740
CNTN2	0.616	1	0.740
ADCY9	0.618	1	0.741
PCDHA10	0.619	1	0.741
ITSN2	0.619	1	0.741

COL11A2	0.620	1	0.741
KIAA1429	0.620	1	0.741
CCDC40	0.622	1	0.742
THSD4	0.622	1	0.742
RBBP6	0.624	1	0.743
KDM2B	0.626	1	0.744
ANKRD50	0.626	1	0.744
USP19	0.627	1	0.744
RIMBP2	0.628	1	0.744
ENPP3	0.629	1	0.745
LY75-CD302	0.630	1	0.745
MYOM2	0.631	1	0.746
EPHB2	0.632	1	0.746
C12ORF55	0.632	1	0.746
INPP5D	0.634	1	0.748
ZSWIM4	0.637	1	0.750
RP11-108K14.4	0.639	1	0.751
RYR1	0.641	1	0.751
COL4A3	0.642	1	0.751
KCNMA1	0.642	1	0.751
DUOX1	0.643	1	0.751
PTCHD2	0.643	1	0.751
HELZ	0.643	1	0.751
ZCCHC2	0.643	1	0.751
HIPK2	0.645	1	0.751
HR	0.646	1	0.751
CHD2	0.647	1	0.751
ADAMTS13	0.647	1	0.751
COL11A1	0.648	1	0.751
DENND3	0.648	1	0.751
ZFC3H1	0.649	1	0.751
POGZ	0.650	1	0.751
MCF2L	0.650	1	0.751
PCDH1	0.650	1	0.751
NRXN1	0.652	1	0.752
SCN2A	0.652	1	0.753
EML5	0.654	1	0.754
HCN2	0.655	1	0.754
MUC5B	0.656	1	0.754
COL22A1	0.658	1	0.756
AKAP2	0.658	1	0.756
COL16A1	0.660	1	0.756
CAMTA1	0.662	1	0.758

POM121C	0.663	1	0.758
MPDZ	0.663	1	0.758
NID2	0.667	1	0.761
BAZ2A	0.667	1	0.761
USP32	0.669	1	0.762
CACNA1S	0.670	1	0.762
SLC4A2	0.671	1	0.762
GLI2	0.672	1	0.762
DNAJC13	0.673	1	0.762
ADAMTS9	0.673	1	0.762
MON2	0.673	1	0.762
ZNFX1	0.674	1	0.762
PLEKHG2	0.675	1	0.762
INSRR	0.675	1	0.762
NBPF12	0.676	1	0.762
ZDBF2	0.676	1	0.762
PHRF1	0.678	1	0.762
ASXL3	0.678	1	0.762
SCN4A	0.680	1	0.763
POTEF	0.681	1	0.763
PREX2	0.682	1	0.763
INF2	0.682	1	0.763
POTEG	0.683	1	0.763
PPL	0.683	1	0.763
SIGLEC10	0.686	1	0.764
PHLPP1	0.687	1	0.764
HECW2	0.687	1	0.764
CCDC88A	0.687	1	0.764
POLR2A	0.688	1	0.764
YLPM1	0.688	1	0.764
CLASP1	0.689	1	0.764
FLG2	0.689	1	0.764
DNM2	0.690	1	0.764
TRIP12	0.693	1	0.768
KNDC1	0.696	1	0.769
ABCA1	0.696	1	0.769
AL354898.1	0.698	1	0.770
ASTN2	0.699	1	0.770
SBF2	0.701	1	0.772
PLCE1	0.704	1	0.774
PLXNA3	0.705	1	0.774
NES	0.705	1	0.774
PCDH15	0.706	1	0.774

WDR62	0.706	1	0.774
ATG2A	0.707	1	0.774
NHS	0.711	1	0.778
ANK1	0.713	1	0.779
PLXNA1	0.714	1	0.779
ANAPC1	0.714	1	0.779
SVIL	0.717	1	0.780
PTCH1	0.718	1	0.780
NOTCH2	0.718	1	0.780
CR1	0.719	1	0.780
SCN1A	0.721	1	0.780
MPRIP	0.721	1	0.780
DOCK2	0.721	1	0.780
SON	0.721	1	0.780
SPEF2	0.722	1	0.781
C2	0.723	1	0.781
OTOF	0.724	1	0.781
C6ORF136	0.724	1	0.781
FN1	0.726	1	0.782
CEP250	0.729	1	0.784
XIRP1	0.729	1	0.784
C3	0.730	1	0.784
NBPF1	0.731	1	0.784
ANKRD20A3	0.732	1	0.784
SCN10A	0.732	1	0.784
UNC13C	0.734	1	0.784
SALL3	0.734	1	0.784
CDC42BPB	0.735	1	0.784
GPR112	0.736	1	0.784
PIKFYVE	0.736	1	0.784
LRBA	0.737	1	0.785
TTC28	0.737	1	0.785
WDR87	0.739	1	0.785
FMN2	0.740	1	0.786
TANC2	0.743	1	0.788
SPTB	0.745	1	0.789
ZNF646	0.745	1	0.789
EYS	0.745	1	0.789
ADAMTSL1	0.747	1	0.789
SBNO2	0.747	1	0.789
KAT6A	0.748	1	0.790
MYO16	0.750	1	0.790
DIDO1	0.751	1	0.791

RANBP2	0.754	1	0.793
GOLGB1	0.756	1	0.794
NBPF9	0.761	1	0.798
COL12A1	0.761	1	0.798
SOGA1	0.761	1	0.798
ACACB	0.762	1	0.798
VCAN	0.768	1	0.804
LAMA2	0.770	1	0.805
CACNA1D	0.777	1	0.811
CFB	0.780	1	0.814
ACACA	0.781	1	0.814
TECTA	0.782	1	0.814
LAMA1	0.783	1	0.815
WBP7	0.787	1	0.818
UTRN	0.789	1	0.819
WDFY3	0.790	1	0.819
VAR5	0.792	1	0.821
AKAP9	0.795	1	0.823
DMD	0.804	1	0.833
HELZ2	0.807	1	0.834
CACNA1C	0.811	1	0.837
CHD6	0.813	1	0.839
ANK2	0.819	1	0.844
PCNT	0.819	1	0.844
DYNC2H1	0.820	1	0.844
SDK1	0.821	1	0.844
PRKDC	0.829	1	0.852
TNRC18	0.831	1	0.852
CELSR3	0.831	1	0.852
ASPM	0.833	1	0.853
CDH23	0.834	1	0.854
CSMD2	0.838	1	0.857
SRRM2	0.839	1	0.857
DOCK6	0.841	1	0.859
MYO15A	0.843	1	0.859
SPTBN5	0.843	1	0.859
BIRC6	0.847	1	0.862
WDFY4	0.856	1	0.870
BAHCC1	0.857	1	0.870
HERC1	0.857	1	0.870
VAR52	0.872	1	0.884
NBPF14	0.875	1	0.887
DCHS2	0.876	1	0.887

HYDIN	0.879	1	0.890
LRP1	0.887	1	0.896
GPR98	0.892	1	0.900
MDC1	0.899	1	0.907
AHNAK2	0.906	1	0.913
SSPO	0.907	1	0.914
PLXNA4	0.908	1	0.914
PLEC	0.919	1	0.924
DNAH2	0.922	1	0.927
NEB	0.941	1	0.945
SYNE1	0.946	1	0.948
MUC16	0.976	1	0.977
TTN	0.977	1	0.978
OBSCN	0.991	1	0.991

Supplementary Table 6B. Statistical Analyses of Somatic Mutations in Gallbladder Carcinoma

Gene	p value (uncorrected)	p value (Bonferroni)	p value (Benjamini-Hochberg)
TP53	1.06E-11	7.36E-09	7.36E-09
KCNK9	0.000296	0.206	0.103
KLF5	0.00207	1	0.480
FRG1B	0.00520	1	0.585
GIPC2	0.00554	1	0.585
CSHL1	0.00943	1	0.585
MUC13	0.0129	1	0.585
TEAD2	0.0149	1	0.585
CLK1	0.0155	1	0.585
COPRS	0.0173	1	0.585
ZNF613	0.0173	1	0.585
AP000525.1	0.0190	1	0.585
SPIC	0.0217	1	0.585
DCLK1	0.0226	1	0.585
KIF5B	0.0249	1	0.585
ATP1B1	0.0255	1	0.585
ELF3	0.0295	1	0.585
IRF6	0.0349	1	0.585
CRELD1	0.0365	1	0.585
SSFA2	0.0393	1	0.585
SMAD4	0.0397	1	0.585
ICA1	0.0407	1	0.585
EPS15L1	0.0415	1	0.585
WAC	0.0446	1	0.585
ZIC5	0.0450	1	0.585
DNAH11	0.0467	1	0.585
TICAM1	0.0474	1	0.585
TMPRSS7	0.0481	1	0.585
MST1L	0.0505	1	0.585
NPAS4	0.0519	1	0.585
FAM171B	0.0530	1	0.585
MLL3	0.0540	1	0.585
PBRM1	0.0557	1	0.585
XRN2	0.0593	1	0.585
SUN1	0.0615	1	0.585
POM121	0.0624	1	0.585
ZEB2	0.0714	1	0.585
PEX1	0.0731	1	0.585
ADIRF	0.0770	1	0.585

IQSEC3	0.0776	1	0.585
CCL18	0.0785	1	0.585
YEATS2	0.0787	1	0.585
RGPD3	0.0806	1	0.585
NRK	0.0847	1	0.585
RP11-420K8.2	0.0894	1	0.585
KIAA1671	0.0929	1	0.585
MIR205HG	0.0933	1	0.585
IGLC3	0.0962	1	0.585
OOSP1	0.100	1	0.585
CNTN6	0.103	1	0.585
IGLV11-55	0.104	1	0.585
FMN2	0.105	1	0.585
MPRIP	0.105	1	0.585
KRTAP4-4	0.108	1	0.585
GPHB5	0.111	1	0.585
LCE1E	0.111	1	0.585
C7ORF34	0.113	1	0.585
LINC00643	0.116	1	0.585
TRAV22	0.117	1	0.585
PHF5A	0.118	1	0.585
CFL2	0.121	1	0.585
VPS29	0.129	1	0.585
HOPX	0.129	1	0.585
NHLH1	0.136	1	0.585
TM4SF18	0.138	1	0.585
FAM201A	0.143	1	0.585
OPALIN	0.145	1	0.585
TAF12	0.146	1	0.585
HIVEP1	0.149	1	0.585
TMEM9B	0.149	1	0.585
GSTA4	0.149	1	0.585
CLEC4D	0.150	1	0.585
WFDC8	0.154	1	0.585
RP11-413C10.6	0.157	1	0.585
CHMP2A	0.161	1	0.585
PLSCR5	0.164	1	0.585
CXORF65	0.169	1	0.585
DRAM1	0.169	1	0.585
CHCHD6	0.170	1	0.585
RP11-627G1.1	0.171	1	0.585
TEX36	0.171	1	0.585
HIST1H3C	0.172	1	0.585

FRG2B	0.172	1	0.585
OR4C45	0.172	1	0.585
OR4C13	0.174	1	0.585
OR10AG1	0.174	1	0.585
ATP1B3	0.176	1	0.585
OR5H2	0.176	1	0.585
RRP15	0.176	1	0.585
TSC22D3	0.178	1	0.585
OR6N2	0.178	1	0.585
OR51B6	0.179	1	0.585
TMED2	0.180	1	0.585
OR2A12	0.181	1	0.585
MYADML	0.181	1	0.585
DGKZP1	0.181	1	0.585
OR5M8	0.181	1	0.585
NAT9	0.182	1	0.585
OR2A2	0.182	1	0.585
OR4D5	0.182	1	0.585
OR51V1	0.183	1	0.585
ZNF781	0.183	1	0.585
CRYBB2	0.184	1	0.585
OR9Q1	0.184	1	0.585
ST6GALNAC3	0.186	1	0.585
FGF23	0.186	1	0.585
CRYAA	0.187	1	0.585
NEUROD4	0.188	1	0.585
COQ10A	0.188	1	0.585
TBC1D7	0.189	1	0.585
HOXC6	0.190	1	0.585
TMEM179B	0.191	1	0.585
ARL10	0.192	1	0.585
NCR2	0.193	1	0.585
C3ORF38	0.193	1	0.585
PLCXD2	0.194	1	0.585
DGAT2L6	0.194	1	0.585
OR2M2	0.194	1	0.585
SIAH1	0.194	1	0.585
RELL1	0.195	1	0.585
PRR16	0.195	1	0.585
TMEM248	0.195	1	0.585
GRXCR2	0.196	1	0.585
PARP11	0.196	1	0.585
IBSP	0.197	1	0.585

CD226	0.198	1	0.585
TMEM177	0.200	1	0.585
CD200R1	0.201	1	0.585
FCGR1A	0.204	1	0.585
OTUB2	0.204	1	0.585
UCP1	0.205	1	0.585
GNAT2	0.206	1	0.585
NUBP1	0.206	1	0.585
PYCARD	0.206	1	0.585
C22ORF31	0.209	1	0.585
HNRNPA1	0.210	1	0.585
OR10T2	0.211	1	0.585
TAS2R1	0.215	1	0.585
OR52E8	0.215	1	0.585
COPS6	0.215	1	0.585
KIR3DX1	0.216	1	0.585
GPR63	0.217	1	0.585
TSPAN11	0.217	1	0.585
NIF3L1	0.217	1	0.585
PNMA2	0.217	1	0.585
CT47B1	0.218	1	0.585
ZNF793	0.218	1	0.585
ACTBL2	0.219	1	0.585
TXNIP	0.220	1	0.585
TRIM44	0.220	1	0.585
OR13F1	0.220	1	0.585
NPY5R	0.220	1	0.585
FAM71D	0.222	1	0.585
NXF5	0.224	1	0.585
OR10AB1P	0.226	1	0.585
AGK	0.226	1	0.585
KIAA0247	0.227	1	0.585
F11R	0.227	1	0.585
IFLTD1	0.228	1	0.585
ZNF114	0.228	1	0.585
DNAJB1	0.230	1	0.585
RNF32	0.230	1	0.585
WDR74	0.231	1	0.585
TRAF1	0.233	1	0.585
RIMS4	0.233	1	0.585
CBR3	0.233	1	0.585
SFXN3	0.233	1	0.585
CYP20A1	0.235	1	0.585

OR1L1	0.236	1	0.585
HYAL1	0.236	1	0.585
SYPL2	0.236	1	0.585
CKM	0.237	1	0.585
C2ORF62	0.237	1	0.585
UFSP2	0.238	1	0.585
NKAPL	0.239	1	0.585
GNAZ	0.240	1	0.585
SAPCD1	0.241	1	0.585
LGMN	0.242	1	0.585
KLHDC10	0.243	1	0.585
CHRNA6	0.243	1	0.585
TAPBPL	0.245	1	0.585
TBL1XR1	0.245	1	0.585
B4GALT1	0.246	1	0.585
SERPINB10	0.246	1	0.585
CDK14	0.248	1	0.585
STAM2	0.248	1	0.585
ALG3	0.248	1	0.585
RP11-561N12.2	0.249	1	0.585
KRT37	0.249	1	0.585
KIAA1919	0.250	1	0.585
PRR18	0.250	1	0.585
HSD17B7P2	0.251	1	0.585
HEXIM1	0.251	1	0.585
C19ORF47	0.252	1	0.585
TRMT6	0.253	1	0.585
AHNAK	0.254	1	0.585
RNF215	0.254	1	0.585
CHRM5	0.255	1	0.585
TSPAN32	0.255	1	0.585
CNR1	0.256	1	0.585
KPNA1	0.256	1	0.585
SMTNL1	0.256	1	0.585
PORCN	0.256	1	0.585
RIOK3	0.257	1	0.585
VMP1	0.257	1	0.585
HCLS1	0.258	1	0.585
CALCR	0.258	1	0.585
ZP4	0.260	1	0.585
TDRD10	0.260	1	0.585
PSTPIP1	0.261	1	0.585
TMEM158	0.261	1	0.585

QRSL1	0.261	1	0.585
FAM98A	0.261	1	0.585
B3GNT2	0.262	1	0.585
PLA2G3	0.262	1	0.585
TMEM53	0.262	1	0.585
NAE1	0.263	1	0.585
DNAH3	0.263	1	0.585
MDH1B	0.263	1	0.585
MOGAT3	0.263	1	0.585
ATL1	0.264	1	0.585
LMBR1	0.264	1	0.585
"MARCH11"	0.265	1	0.585
ADRA2B	0.265	1	0.585
HTR1A	0.266	1	0.585
IKZF3	0.266	1	0.585
XPNPEP3	0.266	1	0.585
APOB	0.267	1	0.585
CD96	0.268	1	0.585
TRIM17	0.270	1	0.585
TFCP2L1	0.270	1	0.585
FAM110A	0.271	1	0.585
RALGPS2	0.273	1	0.585
NPBWR2	0.274	1	0.585
SMARCD1	0.274	1	0.585
HOXA3	0.275	1	0.585
ZNF384	0.276	1	0.585
C9ORF50	0.276	1	0.585
KLHL41	0.277	1	0.585
ALLC	0.277	1	0.585
CRY1	0.278	1	0.585
LCTL	0.279	1	0.585
XKRX	0.279	1	0.585
CD2AP	0.279	1	0.585
HSPBP1	0.279	1	0.585
BACE1	0.280	1	0.585
DCAF12L1	0.280	1	0.585
SMYD2	0.280	1	0.585
ZNF614	0.281	1	0.585
ACOT2	0.281	1	0.585
MSL3	0.281	1	0.585
NCOA4	0.282	1	0.585
CALHM1	0.282	1	0.585
PRDM14	0.282	1	0.585

GPNMB	0.283	1	0.585
CCDC86	0.283	1	0.585
PPM1J	0.283	1	0.585
HCK	0.283	1	0.585
LILRB5	0.284	1	0.585
CHRM2	0.285	1	0.585
C22ORF34	0.286	1	0.585
ZNF189	0.287	1	0.585
DEK	0.288	1	0.585
TRIM45	0.290	1	0.585
TLE6	0.290	1	0.585
PRDM7	0.291	1	0.585
FSHR	0.291	1	0.585
GDF10	0.291	1	0.585
ELTD1	0.291	1	0.585
ZBTB33	0.291	1	0.585
B3GNT9	0.292	1	0.585
ECD	0.292	1	0.585
FRMD6	0.293	1	0.585
ASTL	0.293	1	0.585
PHF21B	0.294	1	0.585
LRPAP1	0.294	1	0.585
CDC45	0.295	1	0.585
RNMTL1	0.295	1	0.585
ZNF12	0.296	1	0.585
HLX	0.296	1	0.585
ENO4	0.296	1	0.585
KNG1	0.296	1	0.585
LOC100653515	0.297	1	0.585
KRT5	0.297	1	0.585
HNF4A	0.297	1	0.585
OC90	0.301	1	0.585
TUBBP1	0.301	1	0.585
KRT1	0.301	1	0.585
MYBPH	0.303	1	0.585
PAOX	0.303	1	0.585
FBXO24	0.304	1	0.585
ZSCAN5C	0.305	1	0.585
TBC1D24	0.305	1	0.585
RP11-683L23.1	0.305	1	0.585
FAM117A	0.305	1	0.585
FAM178B	0.306	1	0.585
CD177	0.307	1	0.585

CRTC2	0.307	1	0.585
CKAP2L	0.308	1	0.585
LEMD2	0.309	1	0.585
PADI1	0.309	1	0.585
PPM1B	0.310	1	0.585
C9ORF96	0.310	1	0.585
TOR4A	0.311	1	0.585
JRK	0.312	1	0.585
FASTKD5	0.312	1	0.585
ZYG11A	0.312	1	0.585
STIP1	0.313	1	0.585
GPR37	0.313	1	0.585
TCF7L1	0.313	1	0.585
NCSTN	0.313	1	0.585
XPNPEP2	0.314	1	0.585
MLNR	0.315	1	0.585
CPNE4	0.316	1	0.585
CDC25A	0.317	1	0.585
SLC46A2	0.317	1	0.585
TAS2R31	0.317	1	0.585
PLD5	0.317	1	0.585
AMHR2	0.317	1	0.585
EDAR	0.318	1	0.585
BBS2	0.318	1	0.585
DGCR2	0.318	1	0.585
AMPH	0.318	1	0.585
PRODH	0.319	1	0.585
NARF	0.320	1	0.585
DGKA	0.321	1	0.585
CCT5	0.321	1	0.585
VEZT	0.323	1	0.585
EIF2D	0.323	1	0.585
TRPV5	0.323	1	0.585
MESP2	0.323	1	0.585
CEACAM1	0.323	1	0.585
EBF3	0.323	1	0.585
PVRL2	0.323	1	0.585
ANKEF1	0.325	1	0.585
CACNB1	0.325	1	0.585
CCDC110	0.325	1	0.585
CDH18	0.326	1	0.585
KIFAP3	0.326	1	0.585
CAMK2B	0.326	1	0.585

GPR149	0.327	1	0.585
CYP4F8	0.328	1	0.585
VIT	0.329	1	0.585
FOLH1	0.329	1	0.585
MAZ	0.329	1	0.585
TCHHL1	0.330	1	0.585
DCAF12L2	0.330	1	0.585
LCP1	0.330	1	0.585
PLXDC1	0.332	1	0.585
ZNF814	0.333	1	0.585
SATB2	0.333	1	0.585
IL12RB2	0.334	1	0.585
SUSD1	0.334	1	0.585
IL4I1	0.335	1	0.585
CRTC1	0.335	1	0.585
ZNF775	0.335	1	0.585
COG7	0.335	1	0.585
FBXW7	0.336	1	0.585
FAM160B2	0.338	1	0.585
SWT1	0.339	1	0.585
BEGAIN	0.339	1	0.585
KIRREL2	0.339	1	0.585
PRKG1	0.340	1	0.585
KLHL38	0.341	1	0.585
SPHK2	0.341	1	0.585
PRF1	0.342	1	0.585
CPNE5	0.342	1	0.585
NOP56	0.342	1	0.585
LRCH1	0.344	1	0.585
EOMES	0.345	1	0.585
SPINT1	0.346	1	0.585
ZFP28	0.346	1	0.585
PGAP1	0.347	1	0.585
HLA-DQB2	0.347	1	0.585
DES	0.351	1	0.585
GYLTL1B	0.351	1	0.585
EXOC7	0.351	1	0.585
SDAD1	0.352	1	0.585
ZNF678	0.352	1	0.585
FTSJ3	0.353	1	0.585
OSBP	0.353	1	0.585
ANKRD62	0.353	1	0.585
ZNF281	0.353	1	0.585

NGEF	0.354	1	0.585
STON1	0.355	1	0.585
NOL10	0.356	1	0.585
ANKRD34A	0.357	1	0.585
CYLD	0.358	1	0.585
PI4KAP2	0.358	1	0.585
HGS	0.359	1	0.585
COPG1	0.360	1	0.585
WSCD2	0.360	1	0.585
FAM47A	0.361	1	0.585
C2CD4C	0.362	1	0.585
EBF1	0.362	1	0.585
BEST2	0.363	1	0.585
RNF111	0.363	1	0.585
PCDHB8	0.364	1	0.585
SRBD1	0.364	1	0.585
TRPC5	0.364	1	0.585
LRRC37B	0.365	1	0.585
CDH1	0.367	1	0.585
ZNF473	0.368	1	0.585
UNC5C	0.368	1	0.585
CD97	0.369	1	0.585
TBX18	0.369	1	0.585
EXTL1	0.370	1	0.585
BNC1	0.371	1	0.585
TAF3	0.373	1	0.585
SPPL2C	0.373	1	0.585
CPED1	0.374	1	0.585
FOXG1	0.374	1	0.585
MYO19	0.374	1	0.585
NLRP13	0.375	1	0.585
CHPF	0.375	1	0.585
ADCK5	0.376	1	0.585
PIK3CA	0.377	1	0.585
PPP1R3F	0.379	1	0.585
UBASH3A	0.379	1	0.585
PPM1N	0.380	1	0.585
SLC9A1	0.380	1	0.585
DACT1	0.380	1	0.585
HCN1	0.380	1	0.585
LRP3	0.381	1	0.585
GBA2	0.381	1	0.585
AMOTL1	0.382	1	0.585

NLRP11	0.383	1	0.585
CNTN4	0.383	1	0.585
SLC15A3	0.383	1	0.585
ZNF570	0.383	1	0.585
LRIG2	0.385	1	0.585
CDH12	0.385	1	0.585
AP1B1	0.385	1	0.585
L3MBTL2	0.386	1	0.585
EPHA1	0.386	1	0.585
ANKRD35	0.386	1	0.585
EMC1	0.386	1	0.585
ANKRD20A1	0.387	1	0.585
JAKMIP1	0.388	1	0.585
R3HDM1	0.388	1	0.585
RASA1	0.389	1	0.585
RIPK4	0.389	1	0.585
GLI1	0.392	1	0.585
XRRA1	0.392	1	0.585
SULF1	0.392	1	0.585
CNGA3	0.393	1	0.585
PTPRE	0.394	1	0.585
ATP11B	0.394	1	0.585
EPHB6	0.395	1	0.585
NCKAP1L	0.395	1	0.585
CASS4	0.396	1	0.585
SPATA31C2	0.396	1	0.585
KCNC2	0.396	1	0.585
ZNF528	0.396	1	0.585
SMG5	0.397	1	0.585
GPAT2	0.398	1	0.585
OTUD7B	0.398	1	0.585
DDX54	0.398	1	0.585
MKL2	0.399	1	0.585
CCAR1	0.399	1	0.585
MICALL2	0.399	1	0.585
PCDHGB6	0.399	1	0.585
MTHFR	0.400	1	0.585
SLC4A4	0.400	1	0.585
SUGP2	0.402	1	0.585
KIAA0196	0.402	1	0.585
INTS2	0.404	1	0.585
KANSL1	0.404	1	0.585
MLXIP	0.405	1	0.585

ZNRF3	0.405	1	0.585
KIAA0226L	0.405	1	0.585
IMPG2	0.405	1	0.585
RNF40	0.405	1	0.585
CNTN2	0.409	1	0.585
SEMA4D	0.409	1	0.585
RBM10	0.409	1	0.585
DGKI	0.410	1	0.585
PPP1R9B	0.410	1	0.585
ASB2	0.410	1	0.585
ZNF717	0.410	1	0.585
CILP	0.411	1	0.585
TTBK2	0.412	1	0.585
EPHA2	0.412	1	0.585
TTLL4	0.415	1	0.585
ITGA2B	0.416	1	0.585
PCDHA4	0.416	1	0.585
ZNF804B	0.418	1	0.585
PRAMEF7	0.419	1	0.585
INSM1	0.419	1	0.585
PCDHA6	0.423	1	0.585
C6ORF132	0.423	1	0.585
SIN3A	0.425	1	0.585
VAV1	0.425	1	0.585
ABCB11	0.427	1	0.585
AFF2	0.427	1	0.585
KCNB1	0.427	1	0.585
PLEKHG3	0.427	1	0.585
ATN1	0.428	1	0.585
ADCY7	0.429	1	0.585
AKAP1	0.430	1	0.585
ADAMTS18	0.431	1	0.585
KLHL21	0.431	1	0.585
SETDB1	0.431	1	0.585
DENND5A	0.432	1	0.585
ULK1	0.432	1	0.585
FAM193B	0.432	1	0.585
LINGO3	0.434	1	0.585
PCDHB3	0.434	1	0.585
TIE1	0.434	1	0.585
KDM2A	0.435	1	0.585
TRO	0.436	1	0.585
FARP1	0.436	1	0.585

PPP1R3A	0.439	1	0.585
EPB41L1	0.440	1	0.585
TRAPPC10	0.440	1	0.585
CASKIN2	0.441	1	0.585
EPHA8	0.441	1	0.585
MAP1S	0.441	1	0.585
NLRP2	0.442	1	0.585
HNRNPUL1	0.443	1	0.585
GIGYF2	0.444	1	0.585
ITGA11	0.445	1	0.585
KIAA2022	0.445	1	0.585
ASAP3	0.447	1	0.585
GRIA1	0.448	1	0.585
ADCY8	0.448	1	0.585
OTUD7A	0.448	1	0.585
PPP1R26	0.449	1	0.585
PTGFRN	0.449	1	0.585
HYOU1	0.450	1	0.585
NCAPD2	0.450	1	0.585
SYCP2	0.450	1	0.585
POTEJ	0.450	1	0.585
ARHGAP5	0.451	1	0.585
NRG1	0.451	1	0.585
TRIM24	0.452	1	0.585
AGL	0.452	1	0.585
VWA5B1	0.453	1	0.585
SLC12A7	0.453	1	0.585
SEMA6D	0.455	1	0.586
STON1-GTF2A1L	0.461	1	0.592
POTEE	0.463	1	0.592
ATAT1	0.463	1	0.592
MAP3K15	0.464	1	0.592
CTNND2	0.465	1	0.593
UBE2O	0.466	1	0.593
COL20A1	0.467	1	0.593
KIAA0586	0.468	1	0.593
ADCY10	0.469	1	0.593
AUTS2	0.471	1	0.594
FGFR3	0.471	1	0.594
SLIT2	0.472	1	0.594
QSER1	0.473	1	0.594
MEGF10	0.475	1	0.594
CILP2	0.475	1	0.594

NCAM1	0.475	1	0.594
CDSN	0.477	1	0.594
PCDH9	0.477	1	0.594
PITPNM3	0.478	1	0.594
PIK3CG	0.478	1	0.594
ACE	0.480	1	0.595
EHMT1	0.482	1	0.595
COL1A1	0.482	1	0.595
ITGAV	0.484	1	0.596
FHAD1	0.486	1	0.597
CDH4	0.486	1	0.597
UNC13B	0.487	1	0.597
GPR124	0.489	1	0.597
PCDHA2	0.489	1	0.597
COL4A6	0.490	1	0.597
HDAC6	0.490	1	0.597
SI	0.493	1	0.597
AC010872.2	0.493	1	0.597
ERBB4	0.494	1	0.597
ARID2	0.494	1	0.597
HIP1R	0.495	1	0.597
DAGLA	0.496	1	0.597
DUOX2	0.497	1	0.597
NUP188	0.498	1	0.597
MAPK8IP3	0.499	1	0.598
SBF2	0.501	1	0.598
IFT172	0.501	1	0.598
SMARCC2	0.504	1	0.601
ZNF831	0.505	1	0.601
IFT122	0.510	1	0.605
HELZ	0.511	1	0.605
PRAMEF8	0.511	1	0.605
PXDN	0.512	1	0.605
CUX2	0.513	1	0.605
NRXN1	0.516	1	0.605
KIAA0430	0.517	1	0.605
ITSN1	0.518	1	0.605
CUL7	0.518	1	0.605
ANKRD12	0.519	1	0.605
EGFR	0.519	1	0.605
ADAMTS20	0.519	1	0.605
NCOA6	0.520	1	0.605
AKAP2	0.523	1	0.607

C4ORF21	0.523	1	0.607
TNR	0.524	1	0.607
KIF21B	0.525	1	0.607
NEO1	0.528	1	0.608
MPDZ	0.528	1	0.608
CDC42BPB	0.528	1	0.608
GLTSCR1	0.529	1	0.608
PAPLN	0.533	1	0.611
SETD1A	0.534	1	0.611
RNF17	0.534	1	0.611
ALPK2	0.537	1	0.613
SEMA5B	0.538	1	0.613
SCN4A	0.540	1	0.615
LRP6	0.541	1	0.615
IRS2	0.543	1	0.616
PTPRZ1	0.545	1	0.617
RAI1	0.549	1	0.621
SIPA1L3	0.553	1	0.624
SNAPC4	0.555	1	0.624
NFASC	0.555	1	0.624
FNDC1	0.556	1	0.624
MYH6	0.558	1	0.625
SPG11	0.560	1	0.626
CASZ1	0.566	1	0.630
LRRK1	0.566	1	0.630
DOCK9	0.568	1	0.630
GPR179	0.569	1	0.630
PLXNB2	0.569	1	0.630
COL14A1	0.571	1	0.630
NOTCH2	0.572	1	0.630
SPTA1	0.573	1	0.630
WDR52	0.573	1	0.630
COL11A1	0.573	1	0.630
IGSF9B	0.573	1	0.630
DYSF	0.575	1	0.632
PAPPA	0.577	1	0.632
ACACA	0.579	1	0.632
MYH7B	0.579	1	0.632
DSCAM	0.580	1	0.632
CEP192	0.580	1	0.632
BRD2	0.581	1	0.632
MYO9B	0.596	1	0.647
SCN2A	0.597	1	0.647

USP24	0.598	1	0.647
NIPBL	0.601	1	0.649
CREBBP	0.603	1	0.651
IGF2R	0.606	1	0.653
CACNA1G	0.608	1	0.654
CHD6	0.611	1	0.657
ASH1L	0.617	1	0.661
TG	0.617	1	0.661
ITPR1	0.619	1	0.662
ZAN	0.623	1	0.665
TENM3	0.624	1	0.665
PDE4DIP	0.628	1	0.667
C5ORF42	0.628	1	0.667
KNDC1	0.628	1	0.667
ZZEF1	0.639	1	0.677
ZNF407	0.644	1	0.681
ASPM	0.651	1	0.688
MAP1B	0.656	1	0.692
TLN1	0.668	1	0.704
MICAL3	0.671	1	0.705
SPTBN4	0.672	1	0.705
ZFHX4	0.674	1	0.705
SDK2	0.674	1	0.705
AKAP9	0.676	1	0.707
CUBN	0.677	1	0.707
ANKRD20A3	0.678	1	0.707
DMD	0.679	1	0.707
SPEN	0.687	1	0.714
CSMD1	0.689	1	0.714
CMYA5	0.689	1	0.714
PKHD1L1	0.694	1	0.717
ALMS1	0.694	1	0.717
DNAH6	0.698	1	0.720
CELSR1	0.706	1	0.727
TENM4	0.709	1	0.729
LRP1B	0.722	1	0.741
PLXNA4	0.726	1	0.744
BIRC6	0.731	1	0.748
FAT3	0.735	1	0.751
HERC1	0.738	1	0.752
RELN	0.738	1	0.752
DNAH10	0.743	1	0.756
XIRP2	0.758	1	0.771

MLL	0.772	1	0.783
TNRC18	0.776	1	0.786
PKD1	0.777	1	0.786
SSPO	0.786	1	0.794
CACNA1H	0.787	1	0.794
SYNE2	0.816	1	0.822
USH2A	0.823	1	0.828
TTN	0.850	1	0.854
GPR98	0.858	1	0.861
SYNE1	0.870	1	0.871
MUC16	0.970	1	0.970

Supplementary Table 8. Discovery Screen Mutations Confirmed by Sanger Sequencing

Gene Symbol	Gene ID	Tumor Sample	Nucleotide (genomic)	Amino Acid	Mutation type*
ARID1A	ENSG00000117713	CHOL08PT	g.chr1:26930644C>T	p.Q589X	SBS
ARID1A	ENSG00000117713	CHOL14PT	g.chr1:26930506C>A	p.Q543K	SBS
ARID1A	ENSG00000117713	CHOL15PT	g.chr1:26978140C>T	p.R1722X	SBS
ARID1A	ENSG00000117713	GB3PT1	g.chr1:26965627A>G	p.T991A	SBS
ARID4B	ENSG00000054267	GB3PT1	g.chr1:233405223G>T	p.T1188K	SBS
ARID5B	ENSG00000150347	CHOL02PT	g.chr10:63522122C>A	p.P965H	SBS
ATM	ENSG00000149311	CHOL06PT	g.chr11:107620032T>G	p.F213L	SBS
ATM	ENSG00000149311	CHOL12PT	g.chr11:107721786C>T	p.P2842L	SBS
BAP1	ENSG00000163930	CHOL01PT	g.chr3:52414969C>T	Splice Site	SBS
BAP1	ENSG00000163930	CHOL04PT	g.chr3:52417039_52417041delTCC	Indel	DEL
BAP1	ENSG00000163930	CHOL08PT	g.chr3:52415394delA	Indel	DEL
BAP1	ENSG00000163930	CHOL09PT	g.chr3:52418897C>T	Splice Site	SBS
CDKN2A	ENSG00000147889	CHOL04PT	g.chr9:21961208C>G	Splice Site	SBS
CREBBP	ENSG00000005339	CHOL09PT	g.chr16:3760953_3760954delGA	Indel	DEL
CTBP2	ENSG00000175029	CHOL12PT	g.chr10:126705724C>A	p.G199W	SBS
DICER1	ENSG00000100697	CHOL12PT	g.chr14:94647500_94647501delTT	Indel	DEL
FGFR2	ENSG00000066468	CHOL07PT	g.chr10:123269595A>C	p.F276C	SBS
FGFR2	ENSG00000066468	CHOL09PT	g.chr10:123264784T>C	p.Y376C	SBS
FLT1	ENSG00000102755	CHOL12PT	g.chr13:27877966C>A	p.R501I	SBS
FOXB2	ENSG00000204612	CHOL07PT	g.chr9:78825081G>A	p.A231T	SBS
FOXB2	ENSG00000204612	CHOL12PT	g.chr9:78825105G>C	p.G239R	SBS
GATA3	ENSG00000107485	CHOL04PT	g.chr10:8137748C>T	p.P42S	SBS
GATA3	ENSG00000107485	CHOL12PT	g.chr10:8155850C>T	p.S398F	SBS
GLI1	ENSG00000111087	GB7PT1	g.chr12:56151389C>A	p.Q867K	SBS
GLI2	ENSG00000074047	CHOL06PT	g.chr2:121446084C>T	p.P386L	SBS
GLI3	ENSG00000106571	GB3PT1	g.chr7:41978637G>A	p.R643X	SBS
IDH1	ENSG00000138413	CHOL07PT	g.chr2:208821358G>A	p.R132C	SBS
IDH1	ENSG00000138413	CHOL09PT	g.chr2:208821358G>T	p.R132S	SBS
IDH1	ENSG00000138413	CHOL15PT	g.chr2:208821358G>A	p.R132C	SBS

IDH2	ENSG00000182054	CHOL14PT	g.chr15:88432841C>A	p.R172S	SBS
KRAS	ENSG00000133703	CHOL13PT	g.chr12:25289551C>T	p.G12D	SBS
MLL3	ENSG00000055609	GB3PT1	g.chr7:151504946_151504947insT	Indel	SBS
MLL3	ENSG00000055609	GB7PT1	g.chr7:151490713C>T	p.D3628N	SBS
MSH2	ENSG00000095002	GB3PT1	g.chr2:47489175A>G	p.N115D	SBS
MSH3	ENSG00000113318	GB3PT1	g.chr5:80185736C>T	p.Q949X	SBS
MSH6	ENSG00000116062	GB3PT1	g.chr2:47884144delC	Indel	DEL
NCOA1	ENSG00000084676	CHOL02PT	g.chr2:24759409A>G	p.N147S	SBS
NCOA1	ENSG00000084676	CHOL15PT	g.chr2:24806168C>T	p.R1061X	SBS
NF1	ENSG00000196712	CHOL01PT	g.chr17:26533661delA	Indel	DEL
NRAS	ENSG00000213281	CHOL01PT	g.chr1:115060268C>G	p.G13R	SBS
PBRM1	ENSG00000163939	GB2PT1	g.chr3:52687557T>A	p.R79X	SBS
PBRM1	ENSG00000163939	GB3PT1	g.chr3:52688665_52688666insT	Indel	INS
PIK3CA	ENSG00000121879	GB2PT1	g.chr3:180430521G>T	p.C901F	SBS
PPP1R3F	ENSG00000049769	GB2PT1	g.chrX:49025435A>G	p.T370A	SBS
PPP1R9B	ENSG00000108819	GB7PT1	g.chr17:45582657C>T	p.E73K	SBS
PTCHD2	ENSG00000204624	CHOL15PT	g.chr1:11518974C>T	p.R1275X	SBS
PTCHD3	ENSG00000182077	CHOL12PT	g.chr10:27743068C>A	p.G40C	SBS
PTEN	ENSG00000171862	CHOL14PT	g.chr10:89710813delA	Indel	DEL
SMAD4	ENSG00000141646	GB2PT1	g.chr18:46858731delA	Indel	DEL
SMARCAL1	ENSG00000138375	CHOL09PT	g.chr2:217037586C>G	p.L698V	SBS
SORCS3	ENSG00000156395	CHOL07PT	g.chr10:106906914C>T	p.A504V	SBS
SORCS3	ENSG00000156395	CHOL12PT	g.chr10:106995371G>T	p.G984W	SBS
SORCS3	ENSG00000156395	CHOL14PT	g.chr10:106960936G>A	p.W771X	SBS
STK11	NM_000455	CHOL12PT	g.chr19:1158040delC	Indel	DEL
STK11	NM_000455	CHOL13PT	g.chr19:1172993T>G	p.I303S	SBS
TP53	ENSG00000141510	CHOL12PT	g.chr17:7517809T>A	p.E285V	SBS
TP53	ENSG00000141510	GB11PT1	g.chr17:7519131C>A	p.R175L	SBS
TP53	ENSG00000141510	GB7PT1	g.chr17:7519131C>T	p.R175H	SBS

*SBS: nonsynonymous single base substitution; INS: insertion; DEL: deletion

Supplementary Figure 1 Patient survival based on *IDH* mutation status. The number of patients at risk by year is listed below the survival curves. Patients with *IDH* mutations ($n=6$) had significantly worse survival than those with wild-type *IDH* ($n=26$) in the Discovery Screen ($p = 0.0034$, log-rank test).